The NOAA National Status and Trends Program

Beach closures, shellfishing bans, health warnings to fisherman, waste discharges to the sea, ocean dumping, losses of wetland, accidental spills of oil and hazardous chemicals, marine mammal strandings, trash washing ashore, fish kills, blooms of harmful algae, and summertime oxygen depletions all arouse public concern over the quality of the marine environment. To assess the effects of human activities on the quality of coastal and estuarine areas throughout the United States, the National Oceanic and Atmospheric Administration (NOAA) created the National Status and Trends (NS&T) Program in 1984. While not every untoward event in the marine environment is attributable to chemical contamination, NS&T has, to date, focused on monitoring trends of chemical contamination in space and time and to determine biological responses to that contamination. The primary goals are to quantify the extent to which chemical contamination is causing environmental harm and to determine whether contamination is decreasing or increasing.

The need for this type of wide-scale monitoring was emphasized by U.S. National Research Council. Their report "Managing Troubled Waters" (NRC, 1990) indicated that the United States annually spends more than \$130 million dollars on marine environmental monitoring but that most of it is devoted to compliance monitoring; i.e.. testing wastewaters and other materials prior to discharge or to performing measurements prescribed by regulation very near discharge points. Since compliance monitoring, by design, covers very small spatial scales, it is programs such as NS&T that are required to focus on wider public concerns. This has been done through collection and chemical analyses of mollusks, sediment, and fish from sites around the nation, through analysis of fish for response to chemical contamination, and assays of sediment toxicity.

From 1965 to 1972, Butler (1973) inaugurated wide-scale monitoring through analyses of fish and mollusks collected throughout the coastal and estuarine United States (Lauenstein and Daskalakis, this issue). The main concern of that program was possible contamination of commercially harvested mollusks with the chlorinated pesticides commonly used in those years. The Goldberg et al. (1978) nationwide project of 1976 to 1978 introduced the term "Mussel Watch" for a program using mollusks as sentinel organisms to monitoring chemical contamination. Mollusks serve that purpose because they concentrate chemicals from their surroundings making the chemical analyses simpler and less prone to error than that for water, they stay in a single location rather than swim around, and that are fairly resistant to chemical contamination and could be found living in areas where less hardy species may be absent. The NS&T program has a Mussel Watch component that follows those earlier programs in its annual sampling of indigenous mollusks. The intent has been to monitor the spatial extent and temporal changes in coastal contamination. O'Connor (this issue) reports on temporal trends through 1996 of trace elements and organic chemicals monitored since at least 1990, Wade et al.. (this issue) discuss the distribution of chemicals only recently added to the program, Lehotay et al.. (this issue) examine which presently used pesticides are and are not accumulated by oysters, and Gardinali and Wade (this issue) compare the contributions of polycyclic aromatic hydrocarbons, planar PCBs, chlorinated dioxins, and chlorinated dibenzofurans to Total Induction Factors in mollusk tissues.

Periodic sampling of mollusks is a strategy for monitoring temporal trends in chemical concentrations. However, because a single species is not available nationwide, comparisons among sites for spatial trends is somewhat compromised. Differences in chemical concentrations can be due to different molluscan species as well as to different levels of environmental contamination. Nonetheless, concentrations of organic chemicals have shown no species effect at NS&T sites (O'Connor and Ehler, 1990). Several species of mollusks have been used in the International Mussel Watch Program (Sericano *et al.* 1995) for monitoring spatial differences in concentrations of organic chemicals.

Sediments, on the other hand, provide a basis for spatial comparisons of both organic chemical and trace element concentrations. The NS&T Program has collected and analyzed sediments from all of its sampling sites (e.g. Meador *et al..*, this issue). Sediments are often collected in local and regional studies and this allows the NS&T results to be put into a larger context. For example, Cantillo and O'Connor (1992) compared the distributions of concentrations in sediments analyzed by NS&T with distributions in a worldwide dataset extracted from over 200 publications. Daskalakis and O'Connor (1995) used electronically stored data to compile a 13,000 sample dataset for U.S. coastal areas and, thereby, greatly extending the NS&T data.

Mollusks can adjust their concentrations of chemicals in response to changes in their environment and, in fact, this characteristic is exploited in regional or local programs that deploy caged mollusks to monitor chemical concentrations in areas of particular interest. Sediments, on the other hand, are not so responsive and periodic collections of surface sediment, unless one knew the time over which that sediment had accumulated, are not amenable to trend analysis. Long term trends with 5-10 year resolution over 100 or more years can, however, can be extracted from sediment cores. Valette-Silver (1993) has explained how this technique is being applied by the NS&T program at several locations around the coastal US.

The NS&T Benthic Surveillance Program was similar to the Mussel Watch Program except that fewer sites were sampled, livers and stomach contents of from bottom fish were analyzed rather than whole soft parts of mollusks, and there was a strong emphasis on examining fish for biochemical, histopathological, or reproductive changes that could be attributed to exposure to chemical contamination. The antecedent to Benthic Surveillance was the Northeast Monitoring Program, itself based on the Ocean Pulse Program, of the NOAA Northeast Fisheries Center (NOAA, 1981). Here, as with Benthic Surveillance, wide-scale monitoring of chemical concentrations and myriad biological parameters was done to determine the extent of human influence on the coastal environment. Brown *et al.*. (this issue) examine relationships between chemical concentrations in sediment, stomach content and fish livers at Benthic

Surveillance sites on the U. S. West Coast. As is the case with mollusks (O'Connor and Ehler, 1990) there is a strong association between concentrations in sediments and tissues for organic contaminants but not for most trace elements. Using Benthic Surveillance data for sites on the Atlantic and Gulf of Mexico Coasts, Hanson (1997) found that, in areas where sediment contamination was high, concentrations of organic contaminants in fish livers tended to depress levels of zinc and, possibly, cadmium.

Within the Mussel watch Project, specimens have been examined for associations between biological responses and contamination. Kim et al., (this issue) has sought associations between chemical concentrations in mollusks and the presence and intensity of parasitic infections. Hillman et al. (1992) sought differences in body burdens of chemicals between 18 sites where neoplasia was observed in at least one individual mussel (Mytilus edulis) and 49 sites where neoplasia was not observed in that species. However, the emphasis on biological effects has been with through examination of fish collected in the Benthic Surveillance Project and through sediment bioassays in the Bioeffects Project. The latter project does not involve nationwide monitoring but, rather, intensive surveys in individual estuaries. Results of bioassays have been summarized by Long et al.. (1996) for surveys in 22 bays. However, evidence for in-situ associations of chemical contamination with biological change has been primarily sought through collection and analysis of fish. Collier et al.. (this issue) discuss the distribution of and quantify correlations among three biochemical markers of responses to xenobiotic organic chemicals. Myers et al... (this issue) summarize a wealth of information on associations between liver lesions and chemical concentrations in sediment, stomach content, livers.

Thomas P. O'Connor Guest editor

Editors note: The editor and the authors of two papers in this collection, Collier et al. and Brown et al., disagree on the number of observations ("n") from which Spearman rank correlation coefficients and their significance are computed to identify temporal trends. The editor believes that in a correlation of concentration (Brown et al.) or enzymatic activity (Collier et al.) with year, the "n" is the number of years. The respective authors set "n" as the number of independent data points, a much larger number because several measurements were made in each year. The editor argues that the annual replicates should be reduced to a single number (a mean, or median, or geomean, or some other choice) to pair with the year.

REFERENCES

Brown, D. W., B. B. McCain, B. H. Horness, C. A. Sloan, K. L. Tilbury, S. M. Pierce, D. G. Burrows, S-L, Chan, J. T. Landahl, and M. M.Krahn. 1999. Status, Correlations and Temporal Trends of Chemical Contaminants in Fish and Sediment from Selected Sites on the Pacific Coast of the U.S.A. Mar. Poll. Bull. (this issue)

- Butler P. A. 1973. Residues in fish, wildlife, and estuaries: organochlorine residues in estuarine mollusks, 1965-1972. National Pesticide Monitoring Program. Pest. Monit. J. 6: 238-368
- Cantillo, A. Y., and T. P. O'Connor. 1992. Trace element contaminants in sediments from the NOAA National Status and Trends Program compared to data from throughout the world. Chemistry and Ecology 7: 31-50
- Collier, T. K., B. F. Anulacion, and B. D. Bill. 1999. Hepatic CYP1A in Winter Flounder (Pleuronectes americanus) along the Northeast Coast: Results from the National Benthic Surveillance Project. Mar. Poll. Bull. (this issue)
- Daskalakis, K. D. and T. P. O'Connor 1995. Distribution of chemical contamination in coastal and estuarine sediments. Mar. Environ. Res. 40: 381-398
- Gardinali, P. R. and T. L. Wade. 1999. Contribution of PAHs, PCBs, and PCDD/PCDFs to the 2,3,7,8-TCDD Induction Equivalents (I-EQs) in Environmental Samples Mar. Poll. Bull. (this issue)
- Goldberg, E. D., V. T. Bowen, J. W. Farrington, G. Harvey, J. H. Martin, P. L. Parker, R. W. Risebrough, W. Robertson, E. Schneider, and E. Gamble. 1978. The mussel watch. Environ. Conserv. 5: 101-125
- Hanson, P. J. 1997. Response of hepatic trace element concentrations in fish exposed to elemental and organic contaminants. Estuaries 20: 659-676
- Hillman, R. E., R. A. Lordo, R. G. Menton, C. S. Peven, A. D. Uhler, E. Crecilius, and W. G. Steinhauer. 1992. Relationship of environmental contaminants to occurrence of neoplasia in mussels (Mytilus edulis) from East and West Coast mussel watch sites. Proc. MTS '92, Vol. 1, pp. 230-239.
- Kim, Y., E. N. Powell, T. L. Wade, B. J. Presley, and J. Sericano. 1999. Parasites of sentinel bivalves in the NOAA Status and Trends Program: Distribution and relationship to contaminant body burden Mar. Poll. Bull. (this issue)
- Lauenstein, G. G. and K. Daskalakis. 1999. U. S. Long-term Coastal Contaminant Temporal Trends Determined from Mussel Watch Programs, 1965-1993. Mar. Poll. Bull. (this issue)
- Lehotay, S. L., J. A. Harmon-Fetcho, and L. L. McConnell. 1999. Agricultural pesticides residues in oysters and water from two Chesapeake Bay tributaries Mar. Poll. Bull. (this issue)

- Long E. R., A. Robertson, D. A. Wolfe, J. Hameedi, and G. M. Sloane.1996. Estimates of the spatial extent of sediment toxicity in major U.S. estuaries. Environ. Sci. Tech. 30:3585-3592
- Meador, J. P., P. A. Robisch, R. C. Clark, Jr., and D. W. Ernest. 1999. Elements in fish and sediment from the Pacific Coast of the United States: Results from the National Benthic Surveillance Project. Mar. Poll. Bull. (this issue)
- Myers, M. S., L. L. Johnson, O. P. Olson, C. M. Stehr, B.H. Horness, T. K. Collier, and B. B. McCain. 1999. Toxicopathic Hepatic Lesions as Biomarkers of Chemical Contaminant Exposure and Effects in Marine Bottomfish Species from the Northeast and Pacific Coasts, U.S.A. Mar. Poll. Bull. (this issue)

National Oceanic and Atmospheric Administration (NOAA). 1983. Annual NEMP Report on the Health of the Northeast Coastal Waters of the United States, 1981. NOAA Technical Memorandum NMFS-F/NEC-20 NOAA Northeast Fisheries Center, Woods Hole, MA

National Research Council (NRC) 1990. Managing Troubled Waters: The Role of Marine Environmental Monitoring. National Academy Press, Washington, DC 125 p.

O'Connor, T.P. and C. N. Ehler. 1991. Results from NOAA National Status and Trends Program on distributions and effects of chemical contamination in the coastal and estuarine United States. Environm. Monit. and Assess. 17: 33-49

O'Connor, T. P. 1999. Mussel Watch Results from 1986 to 1996. Mar. Poll. Bull. (this issue)

Sericano, J. L., T. L. Wade, T. J. Jackson, J. M. Brooks, B. W. Tripp, J. W. Farrington, L. D. Mee, J. W. Readman, J.-P. Villeneuve, and E. D. Goldberg. 1995. Trace organic contamination in the Amercas: an overview of the US National Status & Trends and the International 'Mussel Watch' Programmes. Mar. Poll. Bull. 31: 214-225

Valette-Silver, N. J. 1993. The use of sediment cores to reconstruct historical trends in contamination of estuarine and coastal sediments. Estuaries 16: 577-588

Wade, T. L., J. L. Sericano, P. P. Gardinali, G. Wolf, and L. Chambers. 1999. NOAA's National Status and Trends "Mussel Watch" Program: Additional Analytes Mar. Poll. Bull. (this issue)

Goldberg (1992) has argued that environmental contamination by trace elements is not a serious problem. Nonetheless, metal concentrations keep being measured in all sorts of media and results consume many pages of environmental journals because the measurements are easy and bureaucrats insist that they still be made. He was particularly critical of "large scale monitoring programmes that continue [measuring metals] year after year without contributing to improvements in ocean quality or to marine science." In effect, a lot of time and money is being wasted on irrelevant environmental measurements. However, if that is true, the real waste is not unnecessary measurement but unneeded controls on discharges of metals.

As of January 1994 there were 82,954 industrial, municipal, and other facilities in the United States with permits to discharge into surface waters. The vast bulk of them do not have trace element limitations in their permit but 6614 do—only 8% of the tottal but still a large number. Even if each facility spent only \$1000 per year on paperwork or on actually controlling discharges, more than \$6 million would be devoted to the issue.

They are listed in the PCS files of National Pollution Discharge Inventory Ssytem (NPDIS) permittees. It has ben argued that water contamination by trace elements is not a serious problem.

The case is simply based on the observation that few environmental problems are attributable to elemenbtal contamination. This contrasts with avian reproductive problems caused by DDT (Riseborough......), mammalian reproductive damage from PCBs, liver tumors in fish due to polycyclic aromatic hydrocarbons (Bauman, Varanasi.....)

REFERENCES

Goldberg, E. D. 1992. Marine metal pollutants a small set. Mar. Poll. Bull. 25: 45-47 catastrophic only

McIntyre, A. D. 1992. The current state of the ocean.Mar. Poll. Bull. 25: 28-31